Building Global HEPSystems on Kerberos Matt Crawford Fermilab Computer Security #### What this talk is... - A variety of use cases for secure access by far-flung collaborations. - An exploration of the security problems distributed systems must address. - Examples of Kerberos-based solutions to those problems. #### What this talk is not... - Advocacy of one security mechanism over another. - The final word on any of the topics that follow. ## Quick Contrast of Kerberos and PK authentication | Kerberos | PKI | |--|--| | Principal holds secret key | End Entity holds private key | | KDC issues tickets asserting secret key possession | CA issues certificates asserting public key binding | | KDC knows all parties' keys | CAs' public keys known to all parties | | TGTs reduce use of long-
term client secret | Proxy certificates reduce use of long-term client secret | | KDC must be on-line to client | Fresh CRLs or OCSP must be on-line to client & server | #### Problems to be Solved - Web authentication - Limited rights - Unattended processes - Shared agent authentication - Long-queued and long-running jobs #### **Web Authentication** - Client host mounts /afs. - User visits file:///afs/fnal.gov/files/expwww/... - Browser knows nothing. - Yes, it is a cheap trick. ## **Limited Rights** - Limited implementation of limited rights - Kernel support is typically poor-to-none - Storage systems are more flexible - user/afs/hostname@REALM gets AFS the access of user@REALM. - Kerberos tickets (& X.509 certificates) have room to invent something more. #### **Unattended Processes** - Unattended user processes (started by cron, for example) may need authenticated access. - Using the user's own identity masks the dependency on host's integrity. - User does not have control of a stored secret key. - Keeping the user's own long-term key on-line is therefore not an option! - How to manage this risk? - Make it explicit! ### **Expose the Risk** - Our solution: - user@REALM is authorized to create & destroy principals named user/cron/host@REALM - Keys are stored in private disk of host. - Initially these principals have no authorization, or have only AFS rights. - Can be added to ACL where needed. ## **Shared Agents** - Batch system or analysis farm initiates processes on behalf of many users. - User processes may execute in many places. - Users do not control (or know?) the security of their execution environment. - User's credentials could be compromised by an outsider or by another insider. - Would like to be able to revoke and repair credentials put at risk. ## **Compute Farms** - Jobs on Fermilab farm f authenticate to services, claiming to act for user u, with principal u/f/farm@FNAL.GOV. - Job submission is Kerberos-authenticated. - Batch system obtains credentials for job. - Farm principals are created by helpdesk, keys installed by support staff. - → Does not scale! ## Kerberized CAF System - The CAF model is replicated ~25 times around the world. - For each instance, security staff creates a special "headnode principal" which has the rights to create and destroy "CAF user principals." - As usual, CAF user principals have no rights except what users grant them. ## Summary - Kerberos is already widely used in HEP. - It has been easy to build naming-based schemes to distinguish users and agents. - This allows management of risk in an environment of insecure systems, and a crude form of limited-rights authorization. - No protocol changes; some work on ACLs on the Kerberos administrative server.